Distributed Problem Solving Environment, collaborative workbenches/frameworks and Portals: how they will be used in the future? Dennis Gannon Department of Computer Science Indiana University #### Outline - Collaborative, Distributed Application - Chemical Engineering - X-Ray Crystallography - The Technologies - Science Portal Project: - Java Servlets, Beans - Java COG Kit - Common Component Architecture - A DOE (mostly) effort to build a component frame work for distributed science - Other common technologies - CORBA, Jini - Peer-to-Peer and Grid computing #### Overview - Application and goals - X-ray crystallography; remote instrument control and collaboration - Software architecture - Explore use of DoE Common Component Architecture framework - Extensions to non-compute components, network awareness - Explore use of CoG Kits (commodity Grid components) - Network requirements and research - End-to-end reservation # Chemical Engineering & Semiconductor Manufacturing #### Rapid Design - Building a chem factory by "drop & drag" software component composition. - Each component a proxy for a simulation or database or experimental resource #### Collaboration - A web-based workbench. - secure access to encapsulated proprietary codes and collaborations # Requirements: Science Portal - Portal - means to collaborate - simple interface to complex problem - Access to Distributed Applications - individual components provided by each participant - some provide algorithms - some data/instruments # Coupled Application # Security Issues - Raised by Users - Trust - how can the Intel Engineer protect proprietary process data? - How can Government Lab employee protect proprietary algorithms? - Can my program execute in your environment without leaving "an impression"? - Encapsulation helps - Expose only the interfaces - Ironclad VM? Can we trust your OS? # X-Ray Crystallography Xports: Network-Based Macro-Molecular Structure Determination R. Bramley, D. F. McMullen, J. Huffman Indiana University I. Foster, G. von Laszewski, M. Westbrook Argonne National Laboratory E. Westbrook, Lawrence Berkeley Laboratory # **Application and Goals** - X-Ray crystallography to determine molecular structure - Better resolution from highenergy, high-flux beam lines at LBL and ANL - Current procedure: - Ship crystal sample to LBL - Lab tech mounts sample, runs predetermined scan procedure - Data collected, written to DAT, shipped FedEx - If sample is flawed/mounted incorrectly, multi-hour run wasted ## **Application and Goals** - Desired procedure - Scientist sends sample to LBL - With scientist's advice via teleconferencing, technician mounts sample - Scientist sends initial set of scan commands - Preliminary frames are filtered via local/remote components and sent to scientist who manipulates images to check - mounting is proper - sample is still good - whether sample is subject to twinning - Scientist sends new scan parameters or terminates beamline session - At any time, scientist can allow remote colleagues to view partial results and confer # **Application** ## **Xport Requirements** - Multiple streams: - CCD frame transfer: initial frames of critical importance - 2 to 3 video cameras: operator, crystal, crystal alignment, user(s) and Audio - Real-time visualization and shared virtual spaces (caves) - Co-allocation of multiple service levels - Video and audio - Bulk data transfer to/from HPSS and local cache - Data transfer between components during execution of distributed computations - Security Issues - Safety remote control of complex instruments - who has it and what harm can they do. - Information leaks - - what is cost of encripting data on wire? - How is it protected in mass storage systems? # Component Architectures #### What is a CA? #### A Software Engineering Methodology/Standard - to promote code reusability & reduce application complexity. - It is a precise protocol to define interoperability between code modules. #### A Component is- - An encapsulated software module defined by its public interfaces. - It follows a strict set of behavior rules defined by the architecture. #### A Component framework is - A compile-time/runtime environment for instantiating, composing and running components. ### Examples of CAs: - Desktop Software: - Simplify the design and interoperability of desktop apps - Microsoft COM, Java Beans, Gnome CORBA Components - Distributed Software: - Make it possible to easily incorporate a remote object into a local computation - Enterprise Java Beans, DCOM, CORBA Component Model (CCM). ### A component can be ... - A desktop utility - visualization tool, spreadsheet, matlab, python, ... - A scalable parallel application written in MPI or other parallel language - communication between such components should be parallel. - The interface to an instrument - sensor, telescope, wind tunnel, satellite, etc. - A database or data archive. - A linear solver, preconditioner, analysis tools - for example, a netsolve interface or proxy. # The DOE Common Component Architecture Project - A CA for large scale scientific computation - Component Characteristics - May be SPMD or multi-threaded parallel objects. - Heterogeneity - Parallel platforms to desktops and any language. - Local and Remote - Parallel communication for remote parallel interfaces and 0-copy in-process connection. - Dynamic Composition and Integration - hot-swapable components, shared instances # Building Applications by Composition Connect uses Ports to Provides Ports. Image tool graphical interface component #### A View of the Framework Standard Services appear as components #### Relationship to Other Standards #### CORBA - CORBA provides a rich service model and distributed object model, specialized vertical market support - no co-scheduling, weak information services #### Jini - discovery service, events, transactions, leasing - all java local area design - Enterprise Java Beans & Corba Components - good for building some distributed applications - missing many of the core services of the grid. #### Science Portals #### Objective - Setting up distributed applications is hard. - To provide a web-based environment for users of a class of related applications to - Execute the apps by filling in web form information such as - application parameter values - path to input files - ASP model: user doesn't care where it runs. Just wants it run fast. - The ability to compose apps or to script parameter studies - A Repository for managing experimental sessions. - Both collaborative version and MyServer version #### NCSA Alliance Portal Server - An extension of User Grid Portal - A Script Engine - Python based script pages - Scripts can access COG/GPDK to launch & compose jobs, CCA components, etc. - A Database of user experiment metadata - Each session/experiment is saved as a directory containing - Scripts used and parameters - output pages - user annotations - Event log - Simple Grid Event model based on SOAP. #### **Portal Services** The portal has web pages/servlets/scripts to Launch Jobs using globus Consult grid information service Manage Remote Files - Core Technologies: - Argonne COG Kit - ANL/LBL/NCSA MyProxy Authentication - LBL Grid Portal Beans - NPACI Hot Page Scripts #### MyProxy Portal Access/Authentication Model #### Three Steps for Authentication - Log into a globus client node and create a proxy cert that is stored in the MyProxy cert server with a one-time password. - 2. Connect from a web browser to Portal Server and log in with temporary passwd. 3. Portal Server fetches your proxy from MyProxy Server. #### Peer-to-Peer Model - The portal is a evolving to be a "personal server" - Each user can run a copy of the server to publish and share access to distributed computations #### **Conclusions & Observations** - Scientific Apps are not designed with security in mind. - Yet it becomes a big issue in collaborations - Distributed Component Model provides a place to start - Encapsulation. Expose only those interfaces you wish to provide as services. - Must incorporate client authentication into framework. - Enterprise Frameworks (EJB) focus security on transactional interactions #### Conclusions & Observations - Portal Technology leverages both Grid and Commodity portal technology - GSI/Globus security - MyProxy - HTTPS - Dangers lurk here. - Future apps will be distributed and collaborative. - They will rely on Grid services for access to information and computation. - Peer-to-Peer model emerging. # **Application Scripting** - Some Apps require linking together several sub-apps. - Chem-Eng: monte carlo+ Finite Diff codes - Requires two levels of scripts - configuration and launch signal scripts running in server - application proxy scripts - monitor sub-app - send events - stage files